Near-Field Deposition Patterns Of Chlorides And Particulates Resulting From Launches Of The Space Transportation System At The John F. Kennedy Space Center October 1985 (NASA-TM-89194) NEAR-FIELD DEFOSITION PATTERNS OF CHLCRIDES AND FARTICULATES RESULTING FROM LAUNCHES OF THE SPACE TRANSPORTATION SYSTEM AT THE JOHN F. KENNEDY SPACE CENTER (NASA) 30 p N87-70340 *51713* Unclas 00/45 42901 Near-Field Deposition Patterns Of Chlorides And Particulates Resulting From Launches Of The Space Transportation System At The John F. Kennedy Space Center October 1985 ## DISCLAIMER The opinions, findings, conclusions, or recommendatons in this report are those of the authors and do not necessarily reflect the views of the John F. Kennedy Space Center, NASA, nor does mention of trade names or commercial products constitute the endorsement or recommendation for use by the Federal Government. Comments regarding this report should be directed to: NASA Biomedical Operations and Research Office Life Science Research Office John F. Kennedy Space Center, Florida 32899 This Report should be cited as follows: Dreschel, T.W. and C.R. Hall. 1985. Near-field deposition patterns of chlorides and particulates resulting from launches of the Space Transportation System at the John F. Kennedy Space Center. Contract NAS10-10285. #### ACKNOWLEDGEMENTS This project was conducted under the direction of Dr. W.M. Knott, III, and Dr. A.M. Koller of the Biomedical Operations and Research Office, Life Science Research Office at the John F. Kennedy Space Center, Florida under NASA contract NAS10-10285. We greatly appreciate their support and critical reviews of this manuscript. Also, we thank Technicolor Graphic Services, Inc., Florida Operations for photographic support and members of The Bionetics Corporation Environmental Monitoring team. Special thanks to Dr. C. Ross Hinkle, Dr. Paul A. Schmalzer, Ted Gatez, John Drese, Lee Maull and Mark Provancha for their field and laboratory assistance. #### ABSTRACT The assessment of environmental impacts resulting from launches of the Space Transportation System (STS) requires quantification of deposition patterns and identification of chemical constituents of exhaust products, especially those produced by the Solid Rocket Boosters. During launches 41-B (STS-11), 41-C (STS-13) and 41-D (STS-14) up to 100 bulk deposition collectors, 83 mm in diameter containing 100 ml of deionized water, were placed in a grid pattern covering 12.6 ha north of Launch Pad 39A. Estimates of chloride (primarily in the form of HC1) and particulate deposition patterns and levels were made based on laboratory measurements of materials entrained in the bulk collectors. Estimated maximum ranges of chloride and particulate deposition within the sample area outside the launch pad perimeter fence were from 0 to 127 g/m² and 0 to 246 g/m², respectively. These measurements represent worst case near-field deposition of approximately $3.4 \times 10^3 \text{ kg}$ of chlorides and $7.1 \times 10^3 \text{ kg}$ 103 kg of particulates. Deposition patterns were highly influenced by wind speed and direction. Captured particulates consisted of a variety of materials including Al203, pad soils, sand and sea shell fragments, fire brick fragments, paint chips, iron flakes, and vegetation debris. Under worst case conditions, when winds are from the south, approximately 1.7 x 103 kg of HC1 are deposited directly to each of the aquatic and terrestrial ecosystems north of Launch Pad 39A. Buffering this acid deposition requires a calculated equivalent of 4.7 x 103 kg of The continued consumption of acid neutralizing compounds in the environment may result in alterations of soil and water chemistry directly impacting habitat quality. Based on this investigation, these impacts should be limited to the near-field area (15-25 ha) in the vicinity of STS launch complexes. ## CONTENTS | Pa | age | |--------|------|-----|-----|-----|-----|-----|-----|-----|----|-----|-----|-----|-----|-----|----|----|---|---|---|---|---|---|---|---|-----|-----| | DISC | LAIN | 1ER | • | . : | 111 | | AC KNO | ILWC | EDG | EM) | ENT | rs | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | iv | | ABST | RACT | Г. | • | .v | | TABL | E OF | 7 C | ON' | TEN | ITS | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | vi | | LIST | OF | FI | GU] | RES | 3. | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ٦. | /11 | | LIST | OF | TA | BL! | ES | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | | v: | lii | | I. | I | NTR | ODI | UCT | CIO | N | | | • | | | • | • | • | • | • | • | • | • | • | • | • | • | | • | .1 | | II. | ME | ETH | OD | SA | ND | 1 | 'AP | CE | RI | ALS | 3. | | • | • | • | • | • | • | | • | • | • | • | • | • | . 4 | | III. | RI | ESU | LT | S | ND |)] | DIS | SCI | JS | SIC | NC | • | • | | • | • | • | • | • | • | • | • | • | • | • | .7 | | IV. | CC | ONC | LU | SIC | ONS | | ANI |)] | RE | COL | IMN | ENI | CAC | CIC | NS | 3. | | • | • | • | • | • | • | • | | 19 | | v. | L | ITE | RA' | TUF | ₹E | C: | ITI | ΞD | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | 21 | # LIST OF FIGURES | | Page | |------------|---| | Figure 1. | Photograph of an STS launch from Launch Pad 39A showing the Solid Rocket Booster exhaust cloud (left side of photograph) and the Space Shuttle main engine exhaust cloud (right side of photograph) | | Figure 2. | Photograph of Launch Pad 39A and the 420 x 300 meter study site north of the pad perimeter fence | | Figure 3. | Photograph of the variety of deposition particles collected in the near-field as a result of the launch of 41-B (STS-11) (magnified 8X). Clockwise from upper left: transparent matrix, fine gravel, Iron oxide, coarse sand, fine sand, aluminum oxide | | Figure 4. | Photograph of the transparent matrix material collected during the launch of 41-B (STS-11) (magnified 56X) | | Figure 5. | Estimated chloride deposition pattern (g/m^2) across the study site resulting from launch 41-B (STS-11) on February 3, 1984. (Scale 1:2600)10 | | Figure 6. | Estimated particulate deposition pattern (g/m^2) across the study site resulting from launch 41-B (STS-11) on February 3, 1984. (Scale 1:2600)11 | | Figure 7. | Estimated chloride deposition pattern (g/m^2) across the study site resulting from launch 41-C (STS-13) on April 6, 1984. (Scale 1:2600)12 | | Figure 8. | Estimated particulate deposition pattern (g/m^2) across the study site resulting from launch 41-C (STS-13) on April 6, 1984. (Scale 1:2600)13 | | Figure 9. | Estimated chloride deposition pattern (g/m^2) across the study site resulting from launch 41-D (STS-14) on August 30, 1984. (Scale 1:2600)14 | | Figure 10. | Estimated particulate deposition pattern (g/m^2) across the study site resulting from launch 41-D (STS-14) on August 30, 1984. (Scale 1:2600)15 | | Figure 11. | Cumulative near field deposition patterns produced by the first nine launches of the Space Transportation System as defined by vegetation damage (Schmalzer et al. 1985) | # LIST OF TABLES | | | Page | |-------|----|---| | Table | 1. | List of major chemicals in the exhaust of the Solid Rocket Boosters used on the Space Transporation System | | Table | 2. | Ranges of chloride and particulate loading rates to the aquatic and terrestrial ecosystems north of Launch Pad 39A resulting from STS launches 41-B (STS-11), 41-C (STS-13) and 41-D (STS-14) 9 | ## I. INTRODUCTION Recent and projected increases in the industrialization of space through the developing Space Transportation System (STS) and planned manned space stations suggest that there will be a continued expansion of the number of flights from both U.S. launch sites. During each STS launch a ground cloud is formed that consists of: 1) the exhaust products of the Solid Rocket Boosters (SRB) and the Shuttle Main Engines (SME); 2) products of afterburning in the exhaust plume; and 3) the water, air and ground debris mixed with exhaust gases at the launch pad (Figure 1) (NASA 1979). A list of primary chemicals released by SRB ignition is presented in Table 1. Two components, hydrochloric acid (HCl) and aluminum oxide particulates (Al203) have been identified as constituents of primary concern (NASA 1979). During the first 10 seconds of a STS launch event approximately 1.7 x 10⁴ kg of HC1 and 2.8 x 10⁴ kg of A1₂0₃ are released by the two SRB's (Bjorklund et al. 1982, Anderson and Keller 1983). These exhaust products, in combination with water from the sound suppression and deluge system, are jetted from the flame trench at a rate of 80-85 meters per second producing a ground cloud that occupies a volume of approximately 1.4 x 106 m3 (Anderson and Keller 1983). The ground cloud has an acid normality of two with undetermined quantities of a variety of materials including but not limited to Na, Si, P, S, K, Ti, V, Cr, Mn, Fe, Cu, Ni, Zn, and Pb (UCF/FSU 1982, Potter 1983). From an ecological perspective, the problem of assessing environmental impacts produced by STS launches can be addressed by examining the biogeochemical cycling of exhaust products. This concept generally recognizes the watershed as the physical boundary of the ecosystem of concern with the hydrologic cycle considered as a primary forcing function for movement of materials through the system. Chemicals deposited on the watershed which are not biologically or chemically bound (assimilated) are carried fairly rapidly to the aquatic system (Likens 1981). Thus, to begin evaluations of impacts it is necessary to define the areal extent, chemical make-up and quantity of depositional loadings resulting from STS launches. As the assimilative capacity of the watershed is exceeded the transport of these materials to surrounding areas and into the groundwater will accelerate. The objective of this study was to quantify the loading rates and deposition patterns of chlorides and particulates in the near-field vicinity of Launch Pad 39A. Information derived from this evaluation will be useful in assessing impacts at Launch Pad 39A and in the development of hypotheses regarding environmental impacts that may be encountered at Launch Pad 39B at KSC and at SLC-6 on Vandenberg Air Force Base. Quantification of near-field deposition will also allow for refinement of the Rocket Exhaust Effluent Diffusion Model. Figure 1. Photograph of an STS launch from Launch Pad 39A at Kennedy Space Center showing the Solid Rocket Booster exhaust cloud (left side of photograph) and the Space Shuttle main engine exhaust cloud (right side of photograph). Table 1. List of major chemicals in the exhaust of the Solid Rocket Boosters used on the Space Transporation System. Weights are based on estimates of the amount of fuel expended during the first ten seconds of flight. | Exhaust Product | Weight (kg) | Percent | |--------------------------------|---------------------|---------| | AlCl | 6.3 | 0.0068 | | AlC10 | 7.3 | 0.0079 | | AlCl ₂ | 29.9 | 0.0321 | | AlCl ₃ | 4.6 | 0.0049 | | Н | 17.3 | 0.0186 | | H ₂ | 1.8×10^3 | 1.8829 | | но | 30.0 | 0.0323 | | H ₂ 0 | 9.8 x 103 | 10.4875 | | N ₂ | 8.2×10^{3} | 8.7728 | | NO | 2.0 | 0.0022 | | HC1 | 1.7×10^{4} | 21.6872 | | CO | 2.1×10^{4} | 22.8433 | | C0 ₂ | 3.7×10^3 | 4.0188 | | A1 ₂ 0 ₃ | 2.8×10^{4} | 30.2046 | $^{^{1}\}text{Modified from NASA 1978, 1979}$ and information provided by Morton Thiokol, Inc. ## II. METHODS AND MATERIALS The study site covered an area 420 m by 300 m outside the perimeter fence north of Launch Pad 39A (Figure 2). Bulk deposition collectors (plastic jars) with an inner diameter of 83 mm and a depth of 86 mm were attached to metal poles in a grid pattern established during previous vegetation surveys by Schmalzer et al. (1985). Collectors were attached above existing vegetation height or approximately 10 cm above the water surface for samples in the lagoon. Approximately 100 ml of deionized water were placed in each collector to aid in the retention of deposition. A maximum of 100 covered collectors were deployed two days prior to launch. Collections were made during launches of missions 41-B (STS-11) on February 3, 1984; 41-C (STS-13) on April 6, 1984 and 41-D (STS-14) on August 30, 1984. Lids were removed approximately 24 hours before launch. Six control collectors were placed to the southeast of Launch Pad 39A and were used to establish background deposition levels of chlorides and particulates. These values were subtracted from measurements obtained at the study site after launch to account for ambient deposition. The collectors were capped, removed from the poles, and transported to the laboratory within eight hours following launch. Aliquots were removed from each collector and analyzed for chloride concentrations using a specific ion electrode (USEPA 1979). The total volume of water in each collector was measured and the particulate material was transferred, by washing with distilled water and scraping, to a Millipore filter funnel containing a preweighed 4.2 cm glass fiber filter. Filters were dried overnight (105°C) and reweighed, in a manner similar to the technique used to measure suspended solids in surface waters (USEPA 1979). Total chloride and particulate values for each collector in g/m^2 were calculated using the water volume concentration values (minus background) and a bulk collector surface area of 53.5 cm². Microscopic examination of the dried filters was made using a Bausch and Lomb stereo zoom dissecting microscope and photographs were taken using a Polaroid camera attachment. Isopleth maps were made of chloride and particulate deposition patterns at a scale of 1:1130 and overlaid onto a 1:2260 aerial photograph using a pantograph. Areas between isopleths were measured on the 1:1130 map with a MGT-2 Metrigraphic Terminal (H. Dell Foster Co.) and the total area of deposition was estimated by multiplying the area bordered by the isopleths by the sum of the value of the isopleths divided by two. Figure 2. Photograph of Launch Pad 39A and the 420 x 300 meter study site north of the pad perimeter fence. A second aspect of this study involved the assessment of a potential source of data bias resulting from the use of 100 ml deionized water as a capture medium. It was speculated that HCl loss through evaporation might be significant. Two methods were utilized to estimate evaporative losses. In the first method, droplets were produced using a microliter syringe to match the outline left on the wall of the collector. Two drop sizes were used with the larger being approximately 5 ul and the smaller about 0.5 ul. The equation used to calculate evaporative loss was as follows: $$HC1 (g/m^2) = A \times B$$ Where: - A = the acid droplets were 2N (Normal) or 74 ug/ulof HC1. - B = the estimated volume of the droplets on the inside wall of the collector. This value was then converted to an estimate of g/m² based on the surface area of the collector. The second method utilized results reported by Anderson and Keller (1983) from copper plate measurements collected near the pad perimeter fence. The following equation and assumptions were made and the values used were believed representative of a worst case situation (i.e., maximum HCl loss due to evaporation). $$HC1 (g/m^2) = A \times B \times C \times D \times 1/E \times 1/F \times G$$ Where: - A = the average droplet size, which was less than 0.3 mm radius, or approximately 0.1 ul. - B = the acid droplets were 2N or 74 ug/ul of HCl. - C = the number of droplets on the 810 cm² copper plate $(3.7 per cm^2)$. - D = the exposed area of the inside wall of the collector, 198 cm². - E =the surface area of the collector mouth, 53.5 cm². - F = the number of ug per gram. G = the number of cm² per m². These assumptions and values were then used to estimate the amount of HC1 loss due to evaporation. ### III. RESULTS AND DISCUSSION Particles collected in the bulk collectors ranged in size from submicron to about 4 mm diameter (Figure 3). These included aluminum oxide dust, fine sand, coarse sand, fine gravel, shell Photograph of the variety of deposition particles collected in the near-field as a result of the launch of 41-B (STS-11) (magnified 8X). Clockwise from upper left: transparent matrix, fine gravel, Iron oxide, coarse sand, fine sand, aluminum oxide. Figure 4. Photograph of the transparent matrix material collected during the launch of 41-B (STS-11) (magnified 56X). fragments, pieces of fire brick, iron oxide particles, and vegetation debris. In many collectors, another material was found which also appears in Figure 3 and is shown in closeup in Figure 4. In each case this material appeared as a clear "matrix" of fibers or bars joined to form 4 to 6 sided polygons, producing clusters typically 1 to 2 mm across. The source of this material is unknown. Estimated maximum ranges of chloride deposition were from 0 to 127 g/m^2 . Particulate deposition ranged between 0 and 246 g/m^2 across the study area. Maximum values were recorded from launch 41-D (STS-14). Estimates of total chloride and particulate deposition to the aquatic and terrestrial systems north of Pad 39A for the three launches are presented in Table 2. Values for 41-B (STS-11) and 41-D (STS-14) are similar for both chloride and particulate deposition and represent the worst case for a single launch. The ground cloud passed directly over the study area. The lower deposition values for 41-C (STS-13) are a result of the limited area within the study site directly impacted by the ground cloud. They do not represent a reduction in total deposition, only a change in the deposition pattern. Results from the evaluations of HCl loss due to evaporation indicated the following: - 1) A worst case estimate of the amount of HCl lost was made using a collector from the area of highest deposition. The collector had approximately 200 small drops (0.5 ul) and 50 large drops (5.0 ul) on the inner wall or 0.25 ml of HCl. The estimate of total HCl lost equaled 3.5 g/m². - 2) The worst case estimate based on previous copper plate studies was 1.0 g/m^2 . These amounts, if real, would produce very little difference in the isopleth maps and estimates of HCl deposition in the study site. Also, it is believed that the values are well within the error levels inherent to the analytical techniques used. Thus, the use of 100 ml of deionized water as a collection medium appears valid. Results from this study of deposition patterns, in the form of isopleth maps for chlorides and particulates, are presented in Figures 5 through 10. Highest concentrations of deposition occurred immediately in line with the flame trench north of Launch Pad 39A. The pattern of deposition was controlled by ambient meterological conditions as seen when comparing deposition patterns of 41-B (STS-11) and 41-D (STS-14) with 41-C (STS-13). During launch of mission 41-C (STS-13) winds at the time of launch were from the north west (300°) at approximately 5 meters/second. This wind was sufficient in velocity to turn the exhaust plume across the south east section of the study area. Table 2. Ranges of chloride and particulate loading rates to the aquatic and terrestrial ecosystems north of launch pad 39A resulting from STS launches 41-B (STS-11), 41-C (STS-13) and 41-D (STS-14)1. | STS
Mission# | Aquatic
Ecosystem | Terrestrial
Ecosystem | <u>Total</u> | |-----------------|------------------------|--------------------------|------------------------| | 41-B | | | | | Chlorides | 1.7x103 Kg | 1.7x103 Kg | 3.4x10 ³ Kg | | Particulates | 3.5x10 ³ Kg | 3.6x103 Kg | 7.1x10 ³ Kg | | 41-C | | | | | Chlorides | 0.3x10 ³ Kg | 0.2x10 ³ Kg | 0.5x103 Kg | | Particulates | 1.0x103 Kg | 0.7x103 Kg | 1.7x103 Kg | | 41-D | · | | | | Chlorides | 1.7x10 ³ kg | 1.6x10 ³ Kg | 3.3x10 ³ Kg | | Particulates | 4.0x10 ³ Kg | 3.1x10 ³ Kg | 7.1x10 ³ Kg | ¹Estimates are based on isopleth areas and deposition levels outlined in Figures 5 to 10. Estimated chloride deposition pattern (g/m^2) across the study site resulting from launch 41-B (STS-11) on February 3, 1984. (Scale 1:2600.) Figure 5. Estimated particulate deposition pattern (g/m^2) across the study site resulting from launch 41-B (STS-11) on February 3, 1984. (Scale 1:2600.) Figure 6. **PAD 39A** Estimated chloride deposition pattern (g/m 2) across the study site resulting from launch 41-C (STS-13) on April 6, 1984. (Scale 1:2600.) Figure 7. Estimated particulate deposition pattern (g/m²) across the study site resulting from launch 41-C (STS-13) on April 6, 1984. (Scale 1:2600.) Figure 8. Estimated chloride deposition pattern (g/m 2) across the study site resulting from launch 41-D (STS-14) on April 30, 1984. (Scale 1:2600.) Figure 9. Estimated particulate deposition pattern (g/m^2) across the study site resulting from launch 41-D (STS-14) on April 30, 1984. (Scale 1:2600.) Figure 10. Surface winds during missions 41-B and 41-D were directed from the south (180°) at 1.1 meters/second and at 0.9 meters/second, respectively. Deposition patterns resulting from these two launches displayed only minor deviations away from the center line of the Launch Pad 39A flame trench. The variability of near-field deposition patterns produced by STS launches is further documented in Figure 11 which displays, on a larger scale, the cumulative near-field deposition pattern as defined by visual inspection of vegetation damage resulting from STS launches 1 through 9 (Schmalzer et al. 1985). Measurements of chlorides are roughly equivalent to HCl (HCl is 97 percent chloride by weight), thus under the worst case situations the study site receives 17 percent of the 1.7 x 10⁴ kg of HCl produced during the first 10 seconds of a launch. In addition, chlorides measured in the two deluge water holding ponds after launch of flight 41-B represented approximately 2,000 kg of HCl or about 11 percent of the initial 10 second burn. From these calculations the fate of 28 percent of the HCl produced during the 10 seconds of ground cloud formation could be accounted for. It is important to note that more HCl is deposited outside the pad fence than is retained in the holding ponds after launch and pad wash-down. The problem of acid deposition resulting from STS launches is primarily one of a system imbalance due to the increased input of acid-forming HC1 to the ecosystem. Based on the worst case HC1 loading of 3.4 x 103 kg it will require an equivalent in acid neutralizing capacity of 4.7×10^3 kg of $CaCo_3$ to buffer the acid deposition. As the annual rate of deposition increases with increasing launch rates, the capacity of the terrestrial and aquatic subsystems to act as a "buffer" for these inputs will decrease without the replacement of acid neutralizing compounds. Also, the cation exchange complex of the soil will eventually become altered or depleted, providing a less suitable environment for plant and microfloral growth in the near-field vicinity of the launch pads. The reduction in acid neutralizing capacity may also result in mobilization of toxic metals (Pb, Cd, Cu, Al, etc) from the soil. These metals may then be carried into surface and groundwaters and bioaccumulate in the food chain. Detailed literature reviews regarding acid deposition effects on terrestrial and aquatic systems can be found in Dillon et al. (1984), Altshuller and Linthurst (1984), Wood (1978), U.S. FWS (1982), U.S. DOE (1984), and U.S. EPA (1980). Potential environmental impacts resulting from particulate deposition at Launch Pad 39A are highly variable, being dependent on a variety of factors that include such things as: the chemical constituents and behavior of the particulates relative to the chemical make up of the receiving system; Figure 11. Cumulative near-field deposition patterns produced by the first nine launches of the Space Transportation System as defined by vegetation damage (Schmalzer et al. 1985). - the size distribution of the particulates relative to the size distribution of particles in the receiving system; - the biological characteristics and sensitivities of the terrestrial and aquatic communities potentially being impacted; - the presence and concentrations of other chemicals such as metals and organics, known to have affinities for particulates. Detailed evaluations of the ecological fates and effects of particulates in aquatic systems have been made by the U.S. Army Corps of Engineers in their investigations of dredged materials disposal (Peck 1982). Olsen et al. (1982) present a detailed review of pollutant-particle associations in coastal marine environments. These association result from: (1) ion exchange, precipitation, or hydrophobic interactions with the particle surface. (2) co-precipitation with iron and manganese hydrous oxide coatings (3) complexation with organic substances bound or aggregated with particles, (4) incorporation into mineral lattices, organisms or fecal material and (5) flocculation. Particulate loading may alter soil and sediment characteristic such as porosity, permeability, cation and anion exchange capacities, and nutrient levels. Potential impacts to aquatic ecosystems at Launch Pad 39A include but are not limited to: (1) increased turbidity and siltation, (2) reductions or alterations of primary production, (3) alteration of benthic habitat characteristics, (4) changes in biogeochemical systems and (5) bioaccumulation of metals in the food chain. ## IV. CONCLUSIONS AND RECOMMENDATIONS This study demonstrated that a substantial amount of chlorides (HCl) and particulates are deposited in the near-field area outside the pad perimeter fence during launches of the STS. It is estimated that under certain wind conditions 3.4 x 10^3 kg of HCl and 7.1 x 10^3 kg of particulates are deposited across the 12.6 ha study site. These levels represent worst case areal HCl loading of 1.7 x 10^3 kg to the aquatic system and 1.7 x 10^3 kg to the terrestrial system. Particulate loadings to the aquatic and terrestrial ecosystems were 3.5 x 10^3 kg and 3.6 x 10^3 kg respectively. Buffering the acid deposition requires an equivalent of 4.7 x 10^3 kg of CaCO3 from the environment. Based on these findings it is recommended that the chemical characteristics (metals) and biogeochemical fates and effects of the deposition products be more fully investigated. This should include a detailed evaluation of Launch Pad 39A surface runoff characteristics to determine ecosystem loading rates from this source. A similar program should also be considered for STS launches from Vandenberg Air Force Base which has a different pad configuration. Particulate deposition entrained in the proximate near-field collectors indicated that large amounts of sand and other debris are also carried by the initial SRB ignition blast. To better understand the variation in particulate loadings it is recommended that the relative particulate size distribution and associated chemical makeup of deposition products across the near-field area be assessed. This information is critical for understanding the potential ecosystem impacts that may result from STS launches. Estimates of maximum HCl deposition in the study area represented 17 percent of the total produced during the first 10 seconds of the launch event. In addition, measurements of chlorides in the deluge water holding ponds (2,000 kg) represented another 11 percent of the HCl produced. These values strongly suggested that the conservative estimates of ground cloud composition at the height of stabilization utilized in the REEDM model be reconsidered and input values for the model be reduced by at least 20 to 30 percent for HCl. This provides a more realistic computation of far-field deposition which will be useful in assessing the potential for long-term ecosystem effects. ## V. LITERATURE CITED - Altshuller, A.P. and R.A. Linthurst (eds.) 1984. The Acidic Deposition Phenomenon and Its Effects: Critical Assessment Review Papers Volumes I and II, Office of Research and Development. U.S. Environmental Protection Agency Washington, D.C. 20960. - Anderson, B.J. and V.W. Keller. 1983. Space Shuttle Exhaust Cloud Properties. Marshall Space Flight Center, AL. NASA Technical Paper 2258. - Bjorklund, J.R., R.K. Dumbauld, C.S. Cheney and H.V. Geary. 1982. Users Manual for the REEDM (Rocket Exhaust Effluent Diffusion Model) Computer Program. NASA Contractor Report 3646. - Dillon, P.J., N.D. Yan and H.H. Harvey. 1984. Acidic Deposition: Effects on Aquatic Ecosystems. Critical Reviews in Environmental Control Vol. 13 #3. - Likens, G.E. (ed.) 1981. Perspectives of the Major Biogeochemical Cycles. John Wiley and Sons, New York. - National Aeronautics and Space Administration. 1978. Space Shuttle program environmental impact statement. National Aeronautics and Space Administration, Washington, DC. - National Aeronautics and Space Administration. 1979. Environmental impact statement for the Kennedy Space Center, National Aeronautics and Space Administration, Washington, DC. - Olsen, C.R., N.H. Cutshall, and I.L. Larsen. 1982. Pollutant-Particle Associations and Dynamics in Coastal Marine Environments; A Review. Mar. Chem., 11:501-533. - Peck, R.M. 1982. List of Publications of the U.S. Army Engineer Waterways Experiment Station. Special Project Branch. Technical Information Center. U.S. Army Engineer Waterways Experiment Station. Vicksburg, Miss. - Potter, A. (ed.). 1983. Space Shuttle Environmental Effects: The First Five Flights. Proceedings of the NASA/USAF Space Shuttle Environment Conference. Kennedy Space Center, Florida. December 14-16, 1982. NASA, Houston, TX. - Schmalzer, P.A., C.R. Hinkle and D. Breininger. 1985. Effects of Space Shuttle launches STS-1 through STS-9 on Terrestrial Vegetation of John F. Kennedy Space Center, Florida. NASA/KSC Biomedical Office. NASA TM 83103. - U.S. Department of Energy. 1984. Acid Precipitation: Effects on the Aquatic Ecosytem (1977-Sept. 1984). Citations from the U.S. Department of Energy Database. NTIS 8514. - University of Central Florida and Florida State University. 1982. Final STS-1 Analysis, "80-81" Streaker Aerosol Sampling Network. NASA/KSC Technical Report. - U.S. Environmental Protection Agency. 1979. Methods for Chemical Analysis of Water and Wastes. Environmental Monitoring and Support Laboratory, Office of Research and Development, USEPA, Cincinnati, OH. (EPA 600/4-79-020). - U.S. Environmental Protection Agency. 1980. Acid Rain Office of Research and Development. U.S. Environmental Protection Agency. EPA-600/9-79-036. - U.S. Fish and Wildlife Service. 1982. Effects pf Acid Precipitation on Aquatic Resources: Results of Modeling Workshops. USFWS. Biological Services Program. FWS/OBS-80/4. - Wood, M.J. (ed.). 1978. Acid Precipitation: Workshop Proceedings Central Electricity Research Laboratories. Leatherhead, Surrey, U.K. Electric Power Research Institute. EA-79-6-LD. | | STANDARD TIT | LE PAGE | | | | | | | |---|-----------------------------|----------------------------|------------------------------|---------------------------------------|--|--|--|--| | 1. Report No. | 2. Government Accession | No. 3 | 3. Recipient's Catalog No. | | | | | | | TM 89194 | | | | | | | | | | 4. Title and Subtitle Near-field D | | . Report Date | | | | | | | | Chlorides and Particulates | | | | | | | | | | the Space Transportation S | ystem at the John | 1 F. 6 | . Performing Organizat | ion Code | | | | | | Kennedy Space Center. 7. Author(s) Dreschel, T.W. and | C D Hall (1) E4 | la 774 -1-1 a 0 | BIO-1 Performing Organizati | San Parasi Na | | | | | | C.R. (1), W.M.Knott, III and | | | . Performing Organizati | on Keporr No. | | | | | | 9. Performing Organization Name and Addi | | | 0. Work Unit No. | | | | | | | (1) The Bionetics Corp. | (2) MD-Biomedica | 1 | · | | | | | | | John F. Kennedy | John F. Kenn | iedy 1 | 11. Contract or Grant No. | | | | | | | Space Center | Space Center | : | NAS10-10285 | · · · · · · · · · · · · · · · · · · · | | | | | | KSC, FL 32899 | KSC, FL 328 | 1: | 3. Type of Report and P | eriod Covered | | | | | | 12. Sponsoring Agency Name and Address | | | | | | | | | | NASA/John F. Kennedy Space | Center. | | | | | | | | | Florida 32899 | , | 14. Sponsoring Agency Code | | | | | | | | | | | MD-RES | | | | | | | 15. Abstract | | <u> </u> | | | | | | | | (STS-13) and 41-D (STS-14) up to 100 bulk deposition collectors, 83 mm in diameter containing 100 ml of deionized water, were placed in a grid pattern covering 12.6 ha north of Launch Pad 39A. Estimates of chloride (primarily in the form of HCl) and particulate deposition patterns and levels were made based on laboratory measurements of materials entrained in the bulk collectors. Estimated maximum ranges of chloride and particulate deposition within the sample area outside the launch pad perimeter fence were from 0 to 127 g/m² and 0 to 246 g/m², respectively. These measurements represent worst case near-field deposition of approximately 3.4 x 10³ kg of chlorides and 7.1 and 10³ kg of particulates. The impacts should be limited to the near-field area (15-25 ha) in the vicinity of STS launch complexes based on this investigation. | | | | | | | | | | Space Shuttle Launch, Hydro | ochloric Acid, Pa | rticulates, | Deposition Pat | terns | | | | | | 17. Bibliographic Control | 18 | 18. Distribution | | | | | | | | W | | | | | | | | | | Not to be listed in STAR of | | | | | | | | | | entered into bibliographic series. | | | | | | | | | | Subject Category 51 | ١, | Publically av | railabla | | | | | | | | ļ ' | LUDITUALLY AV | CATTONIE. | | | | | | | | Ì | - | | | | | | | | 19. Security Classif.(of this report) | 20. Security Classif.(of th | his page) | 21. No. of Pages | 22. Price | | | | | | Unclassified | Unclassified | | 21 | | | | | |